Consanguinity and Recurrence Risk of Stillbirth and Infant Death ## TRACT Objectives. The aim of this study was to estimate the recurrence risk for stillbirth and infant death and compare results for offspring of first-cousin parents with results for offspring of unrelated parents. Methods. The study population consisted of all single births with a previous sibling born in Norway between 1967 and 1994. Altogether, 629 888 births were to unrelated parents, and 3466 births were to parents who were first cousins. The risk of stillbirth and infant death was estimated for subsequent siblings contingent on parental consanguinity and survival of the previous sibling. Results. For unrelated parents, the risk of early death (stillbirth plus infant death) for the subsequent sibling was 17 of 1000 if the previous child survived and 67 of 1000 if the previous child died before 1 year of age. For parents who were first cousins, the risk of early death for the subsequent sibling was 29 of 1000 if the previous child survived and 116 of 1000 if the previous child died. Conclusions. The risk of recurrence of stillbirth and infant death is higher for offspring of first-cousin parents compared with offspring of unrelated parents. (Am J Public Health. 1999:89:517-523) Camilla Stoltenberg, MD, Per Magnus, PhD, Anders Skrondal, PhD, and Rolv Terje Lie, PhD In many countries, between 20% and 60% of marriages are consanguineous (Table 1).1-12 Consanguinity has a significant influence on child mortality and morbidity independent of other causes of death and disease. 13,14 Previous studies of mainly nonconsanguineous parents have found that once stillbirth or infant death has appeared in a family, the risk of recurrence in subsequent siblings is higher than the population risk. 15,16 However, it is not obvious that the risk of recurrence is higher for infants whose parents are consanguineous compared with infants whose parents are unrelated. Most studies on consanguinity and recurrence of disease or death have focused on particular recessive diseases within a single family. 17,18 In 1965, Schull and Neel reported a comprehensive population-based study on the effects of inbreeding in Japanese children; recurrence risk for serious malformations in siblings was estimated on the basis of information on 99 pairs of siblings with unrelated parents and 424 pairs with first-cousin parents.¹⁹ To our knowledge, no previous population-based studies on the recurrence risk of stillbirth or infant death have compared children of consanguineous and unrelated parents. Estimates of recurrence risk help clinicians understand the etiology of stillbirth and infant death. These estimates provide a measure of the aggregation of stillbirth and infant death within consanguineous and nonconsanguineous families, and they are useful in genetic counseling, particularly when the specific etiology of death is uncertain. However, estimation of population-based recurrence risks of early death requires large study populations because only children with a previous sibling can be included. Most previous studies on consanguinity and stillbirth or infant death have been too small to calculate recurrence risks for siblings.^{20,21} Although consanguineous marriages are rare in Norway, the Norwegian Medical Birth Registry provides a unique opportunity to study recurrence of stillbirth and infant death among children of consanguineous and unrelated parents. All births in Norway have been recorded with information on the biological relationship between parents, and the number of children with consanguineous parents has increased over the last 30 years because of immigration from countries where consanguineous marriages are common. Most previous studies on recurrence risk have limited analyses to data for the first- and second-born child to avoid bias from selective fertility.²² In contrast, the present study covers a total population and includes a large number of births by consanguineous parents. With adjustment for sibling number, we have been able to use data on all births for siblings. In addition, the results are adjusted for maternal age, educational levels of the parents, and year of birth. The purpose of this study was to estimate the recurrence risk of stillbirth and infant death among subsequent siblings who have either first-cousin parents or unrelated parents. Parental consanguinity increases the probability of homozygosity at any given chromosomal locus for the offspring. The core research hypothesis is that consanguinity leads to a higher risk of recurrence, and the effect of consanguinity is stronger when the previous sibling was stillborn or died as an infant because of the increased proportion of Camilla Stoltenberg, Per Magnus, and Anders Skrondal are with the Section of Epidemiology, Department of Population Health Sciences, National Institute of Public Health, Oslo, Norway. Rolv Terje Lie is with the Division for Medical Statistics and Medical Birth Registry of Norway, University of Bergen, Bergen, Norway. Requests for reprints and correspondence should be sent to Camilla Stoltenberg, Section of Epidemiology, Department of Population Health Sciences, National Institute of Public Health, PO Box 4404 Torshov, N-0403, Oslo, Norway. This paper was accepted October 1, 1998. homozygosity for disease-associated genes among offspring of consanguineous parents. ## Methods Study Population The Medical Birth Registry of Norway has recorded all births of longer than 16 weeks' gestation since 1967.²³ These registry data were linked to information from Statistics Norway on cause of death and parental educational levels. Siblings with the same parents were linked through the identification numbers of their parents. After exclusion of plural births, all births within a sibship were numbered chronologically. All births with a previous sibling (sibling number 2 or higher) were included in the analysis. #### Early Death The outcome variables were stillbirth, infant death, and early death. Throughout the analyses, we used the concept of risk rather than the more commonly used concepts of stillbirth rate and infant mortality rate.²⁴ The risk of stillbirth is defined as the probability of death before and during delivery for all births with a gestational age of 16 weeks or more. The risk of infant death is defined as the probability of death in the first year of life for live births. The risk of early death is the combined probability of stillbirth and infant death. In this study, risk is expressed as number of deaths per 1000 births or live births. ## Previous Early Death Stillbirth or infant death of the previous sibling was a main explanatory variable. The survival of the previous child was a variable characterizing the subsequent child. Consequently, the risk of early death in sibling number 2 was analyzed according to the survival of sibling number 1, whereas the risk of death in sibling number 3 was analyzed according to the survival of sibling number 2, and so forth. We use the terms older sibling synonymously with previous sibling and younger sibling synonymously with subsequent sibling. ## Consanguinity Parental consanguinity was the other main explanatory variable. Only sibships with parents who were unrelated (nonconsanguineous) or first cousins (consanguineous) were included in the analyses. Sibships with parents for whom information on TABLE 1—Frequency of Consanguineous Marriages in Selected Populations | | Consa | nguinity, % | | | |---|---------------------------|------------------------------------|-----------------------|--| | Country and Population | First-Cousin
Marriages | All
Consanguineous
Marriages | Reference | | | United Kingdom | | | | | | Immigrants from Pakistan | 40.0 ^a | 69.0 | 2 | | | Pakistan | 49.4 | 61.6 | 3 | | | United Arab Emirates | 31.5 | 61.6 | 4 | | | Iraq | 30.0 | 57.9 | 5 | | | Saudi Arabia | 28.4 | 57.7 | 6 | | | Kuwait | 32.2 | 54.3 | 7 | | | Jordan | 35.4 | 50.2 | 8 | | | Norway | | | | | | Immigrants from Pakistan | 37.7 | | Data in present study | | | Bahrain | 21.0 | 39.4 | 9 | | | Egypt | 14.1 | 29.0 | 10 | | | Lebanon | | | | | | Muslims | 17.3 | 29.6 | 11 | | | Christians | 7.9 | 16.5 | 11 | | | Turkey | 7.2 | 21.2 | 12 | | | Norway | | | | | | Ethnic Norwegian
Immigrants from countries | 0.1 | 1.3 | Data in present study | | | other than Pakistan | 3.1 | 5.2 | Data in present study | | ^a40.0 were reported to be more closely related than first cousins. consanguinity was missing (0.1%) or who were registered as biologically related other than as first cousins (1.4%) were excluded. A couple who was recorded to be first cousins for at least 1 of the children in a sibship was considered as consanguineous for all of their children. We use the terms consanguineous synonymously with first cousin and nonconsanguineous synonymously with unrelated. # Sibling Number, Maternal Age, Parental Educational Levels, and Year of Birth The following covariates were included in the study: sibling number, maternal age, parental educational levels, and year of birth. Sibling number was categorized as 2, 3, or 4 and higher. Mother's age at delivery was classified into 3 categories: younger than 20 years, 20 through 29 years, and 30 years or older. Mother's and father's number of years of education completed by 1990 was obtained from a census conducted by Statistics Norway in 1990. Years of education were divided into less than 13 and 13 or more. Parents with missing information on educational levels were included in the group with the lowest educational level. The year of birth of the child was assigned to 1 of 3 categories: 1967 to 1975, 1976 to 1984, and 1985 to 1994. The effects of the main explanatory variables were adjusted for sibling number, maternal age, parental educational levels, and year of birth in the multivariate excess risk models described below and in the estimation of relative risks. ### Recurrence Risk, Excess Risk, and Relative Risk Recurrence risk of stillbirth and infant death is defined as the conditional probability of death given that the previous sibling was stillborn or died before 1 year of age. Excess risk is defined as a difference between 2 absolute risks. Excess risks are presented as the difference between the risk to subsequent siblings with unrelated parents and a previous sibling who survived (group A) and the risk to subsequent siblings with 1 of the following: first-cousin parents and a previous sibling who survived (group B), unrelated parents and a previous sibling who was stillborn or died before 1 year of age (group C), and first-cousin parents and a previous sibling who was stillborn or died before 1 year of age (group D) (Tables 2-4). Excess risks and relative risks for the effects of previous death (recurrence risk: comparing risk group D with B, and C with A) and consanguinity (comparing risk group D with C, and B with A) are presented in the text. #### Statistical Methods The risk of early death was estimated for births with unrelated and first-cousin parents dependent on survival of the previ- TABLE 2—Numbers, Risks, and Adjusted Excess Risks of Early Deaths Among Subsequent Siblings According to Parental Consanguinity and Survival of the Previous Sibling: Norway, 1967–1994 | Risk Group | First-
Cousin
Parents | Early Death
of Previous
Sibling | No. of Births
With a
Previous
Sibling | No. of Early
Deaths Among
Subsequent
Siblings | Risk of Early
Death: No. of
Deaths/1000 Births
(95% Confidence
Interval) | Adjusted Excess
Risks: No. of
Deaths/1000 Births
(95% Confidence
Interval) | |------------|-----------------------------|---------------------------------------|--|--|--|--| | Α | _ | _ | 613307 | 10 405 | 17 (17, 17) | | | В | + | _ | 3320 | 96 | 29 (24, 35) | 10 (5, 16) | | С | _ | + | 16581 | 1111 | 67 (63, 71) | 48 (44, 52) | | D | + | + | 146 | 17 | 116 (64, 168) | 95 (43, 148) | | All | | | 633 354 | 11 629 | 18 (18, 19) | , , | Note. A = unrelated parents and a previous sibling who survived; B = first-cousin parents and a previous sibling who survived; C = unrelated parents and a previous sibling who was stillborn or died before 1 year of age; D = first-cousin parents and a previous sibling who was stillborn or died before 1 year of age. ous sibling (Table 2). In addition, the risks of stillbirth and infant death were estimated dependent on previous stillbirth and infant death, yielding the combinations shown in Tables 3 and 4. We used additive models to estimate adjusted excess risks for the main explanatory variables.²⁵ The excess risk models can be described by the following formula: $$\begin{aligned} P(Y_i = 1 | B_i, C_i, D_i, \mathbf{x}_i) \\ = \alpha + \beta_1 B_i + \beta_2 C_i + \beta_3 D_i + \gamma \mathbf{x}_i \end{aligned}$$ In this formula, Y_i represents the outcome variable (stillbirth or infant death) for subject i. B_i , C_i , and D_i denote group membership for subject i in the risk groups described above. α is the risk for group A. β_1 , β_2 , and β_3 are the adjusted excess risks for risk groups B, C, and D, respectively. \mathbf{x}_i is a vector of covariates (sibling number, mother's and father's educational levels, and year of birth) with corresponding parameter vector γ . In addition to the excess risks estimated in the additive model, we have estimated approximate relative risks as adjusted odds ratios (ORs) with 95% confidence intervals (CIs) in logistic regression models.²⁶ Both the excess risk and the relative risk models were estimated by maximum likelihood with EGRET software.²⁷ Confidence intervals for adjusted excess risks, adjusted relative risks, and interactions were calculated based on Wald-statistics. Cross-tabulations were conducted with SPSS.²⁸ ## Results There were 633 354 births with a previous sibling, among whom 6345 were stillborn and 5284 died as infants. In 8185 births, a previous sibling was stillborn, and in 8542, a previous sibling died as an infant. The risks and the adjusted excess risks of early death for the subsequent sibling are presented in Table 2. The risks for the 4 combinations of stillbirth and infant death are presented in Tables 3 and 4, and the corresponding adjusted excess risks are shown in Tables 5 and 6. #### Early Death For first-cousin parents, the risk of early death for the younger sibling was higher than for unrelated parents when the first child survived (Table 2). The relative risk associated with consanguinity was similar for firstcousin parents whose previous child survived until 1 year of age (risk group B relative to A; adjusted OR = 1.6, 95% CI = 1.3, 1.9) and those whose previous child died early (risk group D relative to C; adjusted OR = 1.7, 95% CI = 1.0, 2.8). The corresponding adjusted excess risks associated with consanguinity were 10/1000 and 47/1000, respectively. Similarly, the relative risks associated with the early death of a previous child were almost identical for first-cousin parents (risk group D relative to B; adjusted OR = 3.9, 95% CI = 2.3, 6.9) and for unrelated parents (risk group C relative to A; adjusted OR =3.8, 95% CI =3.6, 4.1). Again, the corresponding adjusted excess risks differed considerably, with a value of 86/1000 for the consanguineous group vs 48/1000 for the unrelated group. The excess risk for firstcousin parents with a previous child who died early was higher than the sum of the individual excess risks for consanguinity and death of a previous child. However, the interaction between the 2 risk factors on the additive scale was not statistically significant. #### Stillbirth and Infant Death Tables 3 and 4 show the numbers and risks of stillbirth and infant death for the subsequent child by parental consanguinity and survival of the previous sibling. For first-cousin parents, the risk of stillbirth was slightly higher than for unrelated parents if the previous child was not stillborn. The risk of infant death was clearly higher for first-cousin parents than for unrelated parents if the previous child had survived the first year of life. For first-cousin parents, the risk of recurrence of stillbirth was 111/1000 births and of recurrence of infant death was 77/1000 live births, which was considerably higher than the respective risks for unrelated parents. The influence of having a previous child who died was stronger than the influence of parental consanguinity for all 4 combinations of outcomes in the previous and the subsequent sibling. Consanguinity had a relatively stronger effect on infant death than on still-birth, whereas the effect of death of the previous child was highest for like outcomes (still-birth-stillbirth, infant death-infant death). The risk of recurrence of stillbirth or infant death in the subsequent sibling was higher for consanguineous than for unrelated parents, except for the combination of previous infant death and subsequent stillbirth, which could not be evaluated because there was only 1 death. Tables 5 and 6 list the adjusted excess risks associated with parental consanguinity or previous early death or both, compared with the risks of those who had unrelated parents and a previous sibling who was live born or had survived the first year of life. Previous stillbirth and subsequent still-birth. Consanguinity had no independent significant effect on occurrence of stillbirth in the subsequent child, whereas the effect of a previous stillbirth was stronger than for any other combination of outcomes. The excess risk associated with the combined effect of parental consanguinity and stillbirth in the previous sibling was considerably greater than the sum of the independent risk factors. However, this interaction was not statistically significant (adjusted point estimate = 48/1000; 95% CI=-36/1000, 132/1000). Previous infant death and subsequent stillbirth. Infant death in the previous child TABLE 3—Numbers and Risks of Stillbirths Among Subsequent Siblings According to Parental Consanguinity and Survival Till Birth of the Previous Sibling: Norway, 1967–1994 | Risk
Group | Consanguinity | Previous
Sibling
Was Stillborn | No. of
Births | No. of
Stillbirths | Risk of Stillbirth:
Stillbirths/
1000 Births (95%
Confidence Interval) | No. of
Live
Births | No. of
Infant
Deaths | Risk of
Infant Death:
Infant Deaths/1000
Live Births (95%
Confidence Interval) | |---------------|---------------|--------------------------------------|------------------|-----------------------|---|--------------------------|----------------------------|--| | Α | - | _ | 621 757 | 5818 | 9 (9, 10) | 615 939 | 5029 | 8 (8, 8) | | В | + | _ | 3412 | 45 | 13 (10, 18) | 3367 | 59 | 18 (13, 23) | | С | _ | + | 8131 | 476 | 59 (53, 64) | 7655 | 193 | 25 (22, 29) | | D | + | + | 54 | 6 | 111 (42, 226) | 48 | 3 | 63 (13, 172) | Note. A = unrelated parents and a previous sibling who survived; B = first-cousin parents and a previous sibling who survived; C = unrelated parents and a previous sibling who was stillborn; D = first-cousin parents and a previous sibling who was stillborn. significantly influenced the risk of stillbirth in the subsequent child. The combined effect of parental consanguinity and infant death in the previous child was difficult to evaluate because only 1 child in this group was stillborn. Previous stillbirth and subsequent infant death. Parental consanguinity significantly affected the excess risk of infant death in the subsequent child. A previous stillborn sibling was associated with an increased risk of infant death in the subsequent child, although not as much as for stillbirth. The combination of a previous stillbirth and parental consanguinity increased the risk of infant death considerably but only half as much as it increased the risk of a subsequent stillbirth. Again, the point estimate for the interaction indicated synergy but was not statistically significant (adjusted point estimate = 29/1000 live births; 95% CI = -40/1000, 97/1000). Previous infant death and subsequent infant death. The excess risk of infant death increased significantly when the previous sibling had died as an infant. When the parents were first cousins and the previous child had died as an infant, the risk of infant death for the subsequent child was greater than the sum of the separate effects of parental consanguinity and previous infant death. This excess risk was exceeded only by the excess risk for still- birth. The excess risk due to the interaction between consanguinity and previous infant death indicated synergy but was not significant (adjusted point estimate = 38/1000 live births; 95% CI = -17/1000, 93/1000). Influence of Sibling Number, Maternal Age, Parental Educational Levels, and Year of Birth The excess risks and the relative risks associated with parental consanguinity and previous death were not appreciably altered by sibling number, maternal age, parental educational levels, and year of birth on either stillbirth or infant death (Tables 5 and 6). Sibling number was significantly associated with both stillbirth and infant death. However, no interactions occurred between sibling number and previous stillbirth or infant death or between sibling number and parental consanguinity. Thus, all pairs of older and younger siblings could be analyzed simultaneously independent of sibling number. ## Discussion In this study, we have estimated population-based recurrence risks for stillbirth and infant death for siblings with unrelated and first-cousin parents and adjusted for the effects of parental educational levels and other factors that influence the risk of stillbirth and infant death. Consanguinity leads to a higher risk of recurrence, and the effect of consanguinity is higher when the previous sibling was stillborn or died as an infant. ### Recurrence Risk and Modes of Inheritance Stillbirth and infant death have heterogeneous etiologies that are subject to secular changes and vary within and between populations. With the exception of known recessive and dominant genetic diseases with full penetrance, expected recurrence risks are unknown. On the basis of theoretical calculations, it has been postulated that all other causes of death tend to produce lower recurrence risks than do dominant and recessive genes, including environmental factors that are correlated in families.²⁹ A major aim of inbreeding studies is to establish the influence of genetic factors in disease and to assess the relative contribution of genetic and environmental causes of disease and death.³⁰ Consanguineous parents have children with an increased probability of being homozygous at any given gene TABLE 4—Numbers and Risks of Infant Deaths Among Subsequent Siblings According to Parental Consanguinity and First-Year Survival of the Previous Sibling: Norway, 1967–1994 | Risk
Group | Consanguinity | Previous Sibling
Died as an Infan | | No. of
Stillbirths | Risk of Stillbirth:
Stillbirths/
1000 Births (95%
Confidence Interval) | No. of
Live
Births | No. of
Infant
Deaths | Risk of
Infant Death:
Infant Deaths/1000
Live Births (95%
Confidence Interval) | |---------------|---------------|--------------------------------------|---------|-----------------------|---|--------------------------|----------------------------|--| | A | _ | _ | 621 438 | 6110 | 10 (10, 10) | 615328 | 4964 | 8 (8, 8) | | В | + | _ | 3374 | 50 | 15 (11, 20) | 3324 | 55 | 17 (13, 21) | | Č | <u>-</u> | + | 8450 | 184 | 22 (19, 25) | 8266 | 258 | 31 (28, 35) | | Ď | + | + | 92 | 1 | 11 (0, 59) | 91 | 7 | 77 (31, 152) | Note. A = unrelated parents and a previous sibling who survived; B = first-cousin parents and a previous sibling who survived; C = unrelated parents and a previous sibling who died before 1 year of age; D = first-cousin parents and a previous sibling who died before 1 year of age. -Excess Risks of Stillbirth With 95% Confidence Intervals (CIs) for Subsequent Siblings, Dependent on Parental Consanguinity and Survival Till Birth of the Previous Sibling: Norway, 1967–1994 | | Ris | k Group | | Risk Group Stillbirths/1000 Births. | | | Infant Deaths/
1000 Live Births, | | |------------|-------------------------|-----------------------------------|------------------|-------------------------------------|-----------------------------------|----------------------------------|-------------------------------------|--| | Comparison | First-Cousin
Parents | Previous Sibling
Was Stillborn | Compared
With | First-Cousin
Parents | Previous Sibling
Was Stillborn | Adjusted Excess
Risk (95% CI) | Adjusted Excess
Risk (95% CI) | | | B-A | + | _ | | _ | _ | 3 (-1, 6) ^a | 9 (5, 13) ^b | | | C-A | _ | + | | _ | _ | 48 (43, 53)° | 16 (12, 19) ^d | | | D-A | + | + | | _ | _ | 99 (15, 183) ^e | 53 (-15, 122) ^f | | Note. Risks adjusted for sibling number, maternal age, mother's and father's educational levels, and year of birth. Father's education was not included in the model for stillbirth contingent on infant death in the previous sibling. A = unrelated parents and a previous sibling who survived: B = first-cousin parents and a previous sibling who survived; C = unrelated parents and a previous sibling who was stillborn; D = first-cousin parents and a previous sibling who was stillborn. locus, and, in general, studies on consanguinity can be used to evaluate the influence of homozygosity in any condition. Traditionally, it is assumed that the main cause of differences in risk between consanguineous and nonconsanguineous groups is recessive diseases. 15 However, diseases with polygenic etiology contribute, and homozygosity for dominant disease also may play a role. 15,31 Homozygotes of dominant disorders may be more severely affected and have an earlier onset than heterozygotes of dominant disorders.31 Most conditions and diseases are a result of interaction between environmental and genetic factors, and homozygosity for an allele associated with disease may alter the influence of environmental factors involved in development of the disease.³² Once a birth defect, a stillbirth, or the death of an infant has occurred in a family, it is not obvious that the recurrence risk should be greater for children with consanguineous parents. For any given recessive or dominant disease, the recurrence risk in the consanguineous and nonconsanguineous groups should, theoretically, be similar. The recurrence risks for monogenic autosomal dominant and recessive diseases with no heterogeneity and full penetrance are 50% and 25%, respectively, although even in these disorders, there may be more genetic complexity than expected.^{33–35} Recurrence risks for multifactorial diseases have been estimated based on the assumptions of additive effects of genes and environmental factors, a continuous underlying liability, and a critical threshold level for disease. 36,37 According to Bonaiti, 38 recurrence risks in multifactorial inheritance for siblings with first-cousin parents are only slightly higher than recurrence risks for those with unrelated parents. In conclusion, the recurrence risks of subsequent siblings whose older siblings died early would be similar in the consanguineous and the unrelated groups if the causes of early death had been distributed similarly in the 2 groups. Here, the adjusted excess risks are different, indicating the influence of the increased homozygosity among offspring of first-cousin parents. Population-based recurrence risks among children with consanguineous and nonconsanguineous parents may provide a basis for theoretical modeling of the effects of disease-associated genes in heterozygous and homozygous states. TABLE 6—Excess Risks of Infant Death With 95% Confidence Intervals (CIs) for Subsequent Siblings, Dependent on Parental Consanguinity and First-Year Survival of the Previous Sibling: Births in Norway, 1967-1994 | | Risk Group | | | Risk Group Risk Group | | | Infant Death, | |-----------|---------------------------|---------------------------------------|------------------|-------------------------|---------------------------------------|----------------------------------|----------------------------------| | Compariso | First-Cousin
n Parents | Previous Sibling
Died as an Infant | Compared
With | First-Cousin
Parents | Previous Sibling
Died as an Infant | Adjusted Excess
Risk (95% CI) | Adjusted Excess
Risk (95% CI) | | B-A | + | _ | | _ | _ | 4 (0, 8) ^a | 8 (4, 12) ^b | | C-A | _ | + | | _ | _ | 11 (8, 15) ^c | 21 (18, 25) ^d | | D-A | + | + | | - | _ | 1 (–20, 22) ^e | 68 (13, 122) [†] | Note. Risks adjusted for sibling number, maternal age, mother's and father's educational levels, and year of birth. Father's education was not included in the model for stillbirth contingent on intent death in the previous sibling. A = unrelated parents and a previous sibling who survived; B = first-cousin parents and a previous sibling who survived; C = unrelated parents and a previous sibling who died before 1 year of age; D = first-cousin parents and a previous sibling who died before 1 year of age. ^aConsanguinity had no independent significant effect on occurrence of stillbirth in the subsequent child. ^bParental consanguinity significantly affected the excess risk of infant death in the subsequent child. [°]The effect of a previous stillbirth was stronger than for any other combination of outcomes. ^dA previous stillborn sibling was associated with an increased risk of infant death in the subsequent child. The excess risk associated with the combined effect of parental consanguinity and stillbirth in the previous sibling was considerably greater than the sum of the independent risk factors. ¹The combination of a previous stillbirth and parental consanguinity increased the risk of infant death considerably. ^aConsanguinity had no independent significant effect on occurrence of stillbirth in the subsequent child. ^bParental consanguinity significantly affected the excess risk of infant death in the subsequent child. Infant death in the previous child significantly influenced the risk of stillbirth in the subsequent child. The excess risk of infant death increased significantly when the previous sibling had died as an infant. The combined effect of parental consanguinity and infant death in the previous child was difficult to evaluate because only one child in this group was stillborn. The parents were first cousins and the previous child had died as an infant. #### Excess Risk and Relative Risk In this study, relative recurrence risks were similar, whereas excess risks of recurrence differed for the consanguineous and the unrelated group. By definition, relative risks are dependent on the occurrence of the condition in the control group representing the general, or nonconsanguineous, population and will therefore necessarily be lower when baseline rates are higher. Consequently, analysis of the effects of inbreeding should not rely solely on the comparison of relative risks. An analysis of excess risks of prereproductive death for offspring of first-cousin parents concluded that the absolute effect of consanguinity was constant across a wide range of population risks of prereproductive death.³⁹ In a recent study from Pakistan, the relative risk of infant death for children with firstcousin parents was lower than in a study of children of Pakistani origin in Norway (ORs = 1.3 and 2.1, respectively), whereasthe excess risk of infant death was approximately 18/1000 in Pakistan and 12/1000 in Norway (authors' calculations).^{3,14} A methodology for estimating excess risks, adjusting for other variables, was developed in the present analysis of recurrence risks. Hence, adjusted excess risks may complement adjusted relative risks as measures of association and indeed show effects that cannot be measured as relative risks. ## Data Quality Possible biases that could have influenced the results of this study include systematic differences between the consanguineous and the unrelated group and differences in the ascertainment of consanguinity, stillbirth, and infant death. Immigrants are overrepresented among parents who are first cousins (64.6%), but they constitute only 4.7% of all parents in the Medical Birth Registry. An earlier study based on data from the Norwegian Medical Birth Registry found that the risk of early death was equal for children with first-cousin parents, independent of ethnic origin, and that the risk of stillbirth and infant death for children with unrelated parents did not vary significantly among ethnic groups.14 Analysis of the present data, including ethnic group as a covariate, did not alter the results significantly. Thus, for the purpose of the present study, data from all ethnic groups could be pooled. Consanguinity is routinely recorded on a standardized form when the mother undergoes her first routine examination for pregnancy, usually before 12 weeks of gestation. The ascertainment of infant death and late stillbirth (28 weeks of gestation or more) is high in the Norwegian Medical Birth Registry because of established linkage with the Cause of Death Registry. We included early stillbirths (16-28 weeks of gestation) to increase the number of recurrences. No known biological reason indicates that stillbirths should be included only from week 28 on while live births are included independent of gestational age, and there are no indications of differential misclassifications of early stillbirth between consanguineous and unrelated parents.14 Sibling number, maternal age, parental educational level, and year of birth have significant effects on stillbirth and infant death. 3,22,40-42 However, the effects of parental consanguinity and previous death on recurrence risk persisted after adjustment for these covariates. Residual confounding by factors not included in the model, such as interpregnancy interval, could explain some of the excess risk associated with consanguinity. However, the stability of the effects of consanguinity across time and ethnic groups indicates that the possible residual confounding in the present study is minimal. 13,14 #### Interaction No statistically significant interactions were found between parental consanguinity and death of the previous sibling on the additive scale, probably as a result of low statistical power. 43 Death of the previous sibling was dealt with as an exposure in this analysis. We did not assume that death of the previous sibling was the cause of the death of the subsequent sibling or a modifier of risk through biological interaction. Rather, we assumed that the death of a previous child was an expression of underlying risk factors. One such risk factor is consanguinity. ## Public Health Implications The results of the present study have public health implications because consanguinity is prevalent globally. The aggregation of stillbirths and infant deaths is stronger in consanguineous families than in families with unrelated parents, which is important for the distribution of burden of disease and death in populations. In individual genetic counseling, estimates of recurrence risk are needed. However, they should be used with caution and only when more specific knowledge of etiology is not available. Consanguineous marriage has cultural and economic advantages, and knowledge of the advantages and the risks associated with consanguinity is essential to decisions about public health measures. ## Conclusion Consanguinity influences the risk and recurrence risk of stillbirth and infant death. An aggregation of early death occurs in certain families, and the strength of this aggregation is higher when the parents are first cousins than when they are unrelated. \square ### **Contributors** C. Stoltenberg planned the study, organized the linkage of the registry data, analyzed the data, and wrote the paper. P. Magnus supervised the study closely at all stages. A. Skrondal designed the statistical method, wrote the section on statistics, and supervised the analysis. R. Terje Lie supervised the study at all stages. All 4 authors are guarantors for the integrity of the research. ## **Acknowledgments** This study was supported by a grant from the University of Oslo and the Norwegian Ministry of Health and Social Affairs. The authors thank Erik Lie Nilsen for technical assistance in preparing the database and Jennifer Harris for valuable comments. #### References - 1. Bittles AH. The role and significance of consanguinity as a demographic variable. Popul Dev Rev. 1994;20:561-584. - 2. Bundey S, Alam H, Kaur A, Mir S, Lancashire R. Why do UK-born Pakistani babies have high perinatal and neonatal mortality rates? Paediatr Perinat Epidemiol. 1991;5:101-114. - 3. Grant JC, Bittles AH. The comparative role of consanguinity in infant and childhood mortality. Ann Hum Genet. 1997;61:143-149. - 4. Al-Ghazali LI, Dawodo AH, Sabarinathan K, Varghese M. The profile of major congenital abnormalities in the United Arab Emirates (UAE) population. J Med Genet. 1995;32: - 5. Hamamy HA, Al-Hakkak ZS. Consanguinity and reproductive health in Iraq. Hum Hered. 1989:39:271-275. - 6. El-Hazmi MAF, Al-Swailem AR, Warsy AS, Al-Swailem AM, Sulaimani R, Al-Meshari AA. Consanguinity among the Saudi Arabian population. J Med Genet. 1995;32:623-626. - 7. Al-Awadi SA, Moussa MA, Naguib KK, et al. Consanguinity among the Kuwaiti population. Clin Genet. 1985;27:483-486. - 8. Khoury SA, Massad D. Consanguineous marriage in Jordan. Am J Med Genet. 1992;43: 769-775 - 9. El-Shafei A, Rao PSS, Samdhu AK. Congenital malformations and consanguinity. Aust N Z J Obstet Gynaecol. 1986;26:168-172. - 10. Hafez M, El-Tahan H, Awadalla M, El-Khayat H. Abdel-Gafar A, Ghoneim M. Consanguineous matings in the Egyptian population. J Med Genet. 1983;20:58-60. - 11. Khlat M. Consanguineous marriages in Beirut: time, trends, spatial distribution. Soc Biol. 1989;35:324-330. - 12. Basaran N, Sayly BS, Basaran A, Solak M, Artan S, Stevenson JD. Consanguineous mar- - riages in the Turkish population. Clin Genet. 1988:34:339-341. - 13. Stoltenberg C, Magnus P, Lie RT, Daltveit AK, Irgens LM. Birth defects and parental consanguinity in Norway. Am J Epidemiol. 1997; 145:439-448. - 14. Stoltenberg C, Magnus P, Lie RT, Daltveit AK, Irgens LM. Influence of consanguinity and maternal education on risk of stillbirth and infant death in Norway 1967-1993. Am J Epidemiol. 1998;148:452-458. - 15. Øyen N, Skjærven R, Irgens LM. Populationbased recurrence risk of sudden infant death syndrome compared with other infant and fetal deaths. Am J Epidemiol. 1996;144:300-305. - 16. Samueloff A, Xenakis EM, Berkus MD, Huff RW, Langer O. Recurrent stillbirth: significance and characteristics. J Reprod Med. 1993:38:883-886. - 17. Vogel F, Motulsky AG. Human Genetics. 3rd ed. Berlin, Germany: Springer Verlag; 1997. - 18. Ahmad M, Abbas H, Haque S. Alopecia universalis as a single abnormality in an inbred Pakistani kindred. Am J Med Genet. 1993;46: 369-371. - 19. Schull WJ, Neel JV. The Effects of Inbreeding on Japanese Children. New York, NY: Harper & Row; 1965. - 20. Khoury MJ, Cohen BH, Chase GA, Diamond EL. An epidemiologic approach to the evaluation of the effect of inbreeding on prereproductive mortality. Am J Epidemiol. 1987;125:251-262. - 21. Khlat M, Khoury M. Inbreeding and diseases: demographic, genetic, and epidemiologic perspectives. Epidemiol Rev. 1991;13:28-41. - 22. Skiærven R. Wilcox AJ, Lie RT, Irgens LM. Selective fertility and the distortion of perinatal mortality. Am J Epidemiol. 1988;128: 1352-1363 - 23. Medical Birth Registry of Norway. Births in Norway Through 30 Years: 1967-1996. Bergen, Norway: University of Bergen; 1998. - 24. Elandt-Johnson RC. Definition of rates: some remarks on their use and misuse. Am J Epidemiol. 1975;102:267-271. - 25. Rothman KJ. Modern Epidemiology. Boston, Mass: Little Brown and Co; 1986. - Clayton D, Hills M. Statistical Models in Epidemiology. Oxford, England: Oxford University Press: 1993. - 27. Egret Reference Manual. Cambridge, Mass: Statistics and Epidemiology Research Corp and Cytel Software Corp; 1992. - 28. Norusis MJ. SPSS Base System Reference Guide, Release 6.1. Chicago, Ill: SPSS Inc; - 29. Khoury MJ, Beaty TH, Liang K-Y. Can familial aggregation of disease be explained by familial aggregation of environmental risk factors? Am J Epidemiol. 1988;127:674-683. - 30. Khoury MJ, Beaty TH, Cohen BH. Fundamentals of Genetic Epidemiology. New York, NY: Oxford University Press; 1993. - 31. Zlotogora J. Dominance and homozygosity. Am J Med Genet. 1997;68:412-416. - 32. Clausen JO, Hansen T, Bjørbaek C, et al. Insulin resistance: interactions between obesity and a common variant of insulin receptor substrate-1. Lancet. 1995;346:397-402. - 33. Kiesewetter S, Macek M, Davis C, et al. A mutation in CFTR produces different pheno- - types depending on chromosomal background. Nat Genet. 1993;5:274-278. - 34. Kremer B, Goldberg P, Andrew SE, et al. A worldwide study of the Huntington's disease mutation—the sensitivity and specificity of measuring CAG repeats. N Engl J Med. 1994;330:141-146. - 35. Lander ES, Schork NJ. Genetic dissection of complex traits. Science. 1994;265:2037-2048. - 36. Falconer DS. Introduction to Quantitative Genetics. 2nd ed. London, England: Longman; - 37. Smith C. Recurrence risks for multifactorial inheritance. Am J Hum Genet. 1971;23: 578-588. - 38. Bonaiti C. Genetic counselling of consanguineous families. J Med Genet. 1978;15: 109-112. - 39. Bittles AH, Neel JV. The costs of human inbreeding and their implications for variations at the DNA level. Nat Genet. 1994;8:117-121. - 40. Fretts RC, Usher RH. Causes of fetal death in women of advanced maternal age. Obstet Gynecol. 1997;89:40-45. - 41. Li D-K, Spiers PS. The effect of parity on the relation between maternal history of spontaneous pregnancy loss and the risk of sudden infant death syndrome in offspring. Epidemiology. 1993;4:48-54. - 42. Arntzen A, Moum T, Magnus P, Bakketeig LS. The association between maternal education and postneonatal mortality: trends in Norway, 1968-1991. Int J Epidemiol. 1996;3:578-584. - 43. Rothman KJ, Greenland S, Walker AM. Concepts of interaction. Am J Epidemiol. 1980;112:467-470.